
© 2009 Universal Press Syndicate

release dates: May 30-June 5 22-1 (09)

from The Mini Page © 2009 Universal Press Syndicate

Have you ever been around a pet rat,
perhaps in your classroom? Maybe you
have seen rats in an alley or field near
your home.

Over the centuries, rats have caused a
lot of trouble for people. But they have
also helped us learn more about
ourselves. The Mini Page looks at this
sometimes creepy, sometimes helpful
animal.
Rodent family

A rat is a rodent. Rodents include
animals such as mice, guinea pigs,
hamsters, squirrels, chipmunks and
beavers. Rodents make up the largest
group of mammals on Earth. There are
about 2,300
species, or kinds,
of rodents.

Rodents all have
long, sharp teeth
called incisors.
Many other
animals, including humans, have incisors
too. But in rodents, the incisors are
especially long. They keep growing
throughout most of a rodent’s life.

Rodents also have powerful jaw
muscles. Rodent jaws and incisors are
specially designed to gnaw through hard
material. For example, a beaver can chew
through trees. Rats can chew through
lead and aluminum. Rats also dig with
their incisors.

Rat body
A Norway rat’s incisors grow about 4 to

5 inches a year. They need to keep
chewing on things to wear down their
teeth. If they didn’t, their teeth would
grow
through
their skulls.
Rats will
gnaw on
whatever
they can
sink their
teeth into, including cement or brick.

Norway and roof rats have long, skinny
tails covered with scales. They have long
snouts and a super strong sense of smell.
They have furry bodies with sharp claws
on their paws.

Rat or mouse?
Experts say

the main
difference
between rats
and mice is
their size. The
bodies of rats

people commonly see are usually at least
5 inches long (not counting their tails).
The common Norway rat’s body can grow
up to 18 inches long.

The common mouse is about 2 to 3
inches long (without its tail).

Rats and mice are different species,
though. Mouse parents won’t give birth to
babies so big that they are called rats.
Rats won’t give birth to little mice.

A Plague and a Partner

Rat Tales

Please include all of the appropriate registered trademark symbols and copyright lines in any publication of The Mini Page®.

photo courtesy National Institute of Health

The Norway rat is the most
common rat in the United
States. It is the kind you will
most likely see in cities or as
pets.
There are about as many rats
in the United States as there
are humans. However, many
species of rats live in the
wild, away from humans.
They live in fields, forests
and marshes. Some rats live
underground their entire
lives.

Mini Spy . . .
from The Mini Page © 2009 Universal Press Syndicate

Mini Spy and Basset Brown are watching his pet rat.
See if you can find:

• lips
• ladder
• letter F
• kite • net
• boomerang
• pencil
• orange slice
• arrow
• peanut
• bandage
• dice

from The Mini Page © 2009 Universal Press Syndicate

22-2 (09); release dates: May 30-June 5®

TM

Rat-like or human-like behavior?
Some rats, such as Norway rats,

share many behavior traits, or
characteristics, with humans. Both:

• are social animals; they like to
hang out with others of their kind.

• are adaptable. Rats and humans
can figure out how to live in
all sorts of conditions. This has
helped both species thrive, or do well,
all over the world.

• can learn
new things.

• can teach
what they have
learned to
their young.

Rat world
Rats have spread all over the world,

often by hitching rides with humans. Rats
spread from Europe
and Asia to the
Americas by stowing
away on ships.

There are hundreds
of species of rats. The two species most
familiar to people are the roof rat and
the Norway rat. They can be found
everywhere there are humans.

Roof rat
The roof rat is also

known as the house
rat, ship rat or black
rat. It can be white,
black or gray.

Experts believe it may have originally
come from India. It is a strong climber
and can often be found in trees or on
roofs. It mainly eats plant matter such
as fruits, vegetables and grains. It
destroys many food crops.
Norway rat

The Norway
rat is also known
as the brown rat,
wharf rat, sewer
rat or water rat.
It can be white, brown or black.

The Norway rat probably came from
China. It got its name because people
thought it came to Norway from Asia
and then spread through Europe.

Norway rats thrive in cities, living in
garbage dumps, sewers and buildings.
They are mostly nocturnal, which
means they are most active at night.

Norway rats are great swimmers.
They eat almost any type of food.

Rats Are Everywhere

Scientists test the memory of rats taught to
swim to an underwater platform in a pool.
The white rats you see as pets or lab
animals are probably Norway rats. They
have white fur and pink eyes because they
are albino (al-BYE-no). Albino animals don’t
have the coloring normal to their species.
Scientists breed certain strains of rats to
work within laboratory settings.

Words that remind us of rats are hidden in the block below. Some words
are hidden backward or diagonally. See if you can find: TAIL, INCISORS,
NORWAY, ROOF, PLAGUE, DISEASE, EAT, PET, RODENT, GNAW,
JAW, CHEW, DIG, SNOUT, PAW, BEHAVIOR, ADAPTABLE, SHIP,
LAB, ALBINO, FOOD, NOCTURNAL, MAZE, COLONY, BURROW.

RATS TRY ’N
FIND

RATS CAN BE
GOOD PETS!

G S O N I B L A Y N O L O C N

T N H C W O R R U B D I G P O
A J A I H E P F O O R D M L C
I K A W P E A A D O O F A A T
L L M W K L W T W P E T Z G U
L S R O S I C N I L A B E U R
T N E D O R D I S E A S E E N
E L B A T P A D A T U O N S A
Y A W R O N R O I V A H E B L

from The Mini Page © 2009 Universal Press Syndicate

Basset Brown

The News

Hound’s

TM

Please include all of the appropriate registered trademark symbols and copyright lines in any publication of The Mini Page®.

ph
ot

o
by

 K
ei

th
 W

el
le

r,
co

ur
te

sy
 U

S
D

A

® 22-3 (09); release dates: May 30-June 5

Rookie Cookie’s Recipe
Strawberry Gelatin Treat

from The Mini Page © 2009 Universal Press Syndicate

from The Mini Page © 2009 Universal Press Syndicate

Meet Cathy Fink and Marcy Marxer
Cathy Fink and Marcy Marxer have

made several CDs of music for families.
They have won two Grammy awards.

They play many instruments,
including banjo, electric guitar,
mandolin, spoons, pennywhistle, steel
drum and ukulele. They sing many
styles of music, too, including yodeling
and chicken clucking in harmony!

Cathy and Marcy direct three ukulele orchestras, one for a Brownie
troop, one for senior citizens and one for advanced players. The two women
live in Maryland.

Cathy grew up in Baltimore and learned to play the guitar when she
was 12. She began playing music for kids at a school on a Navajo Indian
reservation.

Marcy grew up in Michigan. She loved playing the guitar while her
grandmother played along on the piano. She went to a school for dramatic
arts, as well as to the Ringling Brothers Clown School.

You’ll need:
• 1 (6-ounce) package sugar-free gelatin
• 2 cups boiling water
• 1 cup fat-free strawberry yogurt
• 2 cups sliced strawberries
• 1 small banana, sliced
What to do:
1. Dissolve gelatin powder in 2 cups boiling water. (Do not add

additional cold water.)
2. Stir in strawberry yogurt until well-mixed.
3. Add fruit to mixture.
4. Chill for several hours until set.
*You will need an adult’s help with this recipe.

from The Mini Page © 2009 Universal Press Syndicate

from The Mini Page © 2009 Universal Press Syndicate

TM

TM

Go dot to dot and color this adaptable mammal.

Cathy Fink and Marcy Marxer

To order, send $15.99 ($19.99 Canada) plus $5 postage and handling for each copy. Make check or money order
(U.S. funds only) payable to Universal Press Syndicate. Send to The Mini Page Book of States, Universal Press
Syndicate, P.O. Box 6814, Leawood, KS 66206. Or call toll-free 800-591-2097 or go to www.smartwarehousing.com.
Please send ______ copies of The Mini Page Book of States (Item #0-7407-8549-4) at $20.99 each, total cost. (Bulk discount information
available upon request.)
Name: ___
Address: __
City: __ State: _________ Zip: ________________

The Mini Page’s popular series of issues about each
state is collected here in a 156-page softcover
book. Conveniently spiral-bound for ease of use,
this invaluable resource contains A-to-Z facts about
each state, along with the District of Columbia.
Illustrated with colorful photographs and art, and
complete with updated information, The Mini Page
Book of States will be a favorite in classrooms and
homes for years to come.

The Mini Page®

Book of States
NEW

!

Please include all of the appropriate registered trademark symbols and copyright lines in any publication of The Mini Page®.

All the following jokes have something in common.
Can you guess the common theme or category?

Rocky: What sound is made when a
rat shoots a machine gun?

Rick: Rat-a-tat-tat!

Renee: Can you spell a rat trap
with three letters?

Rachel: C-A-T!

Roxanne: Why can’t you catch a rat when it
runs out from under the stove?

Randy: Because it’s out of range!

22-4 (09); release dates: May 30-June 5®

from The Mini Page © 2009 Universal Press Syndicate

Please include all of the appropriate registered trademark symbols and copyright lines in any publication of The Mini Page®.

Hurting humans
Rats have caused people a lot of

trouble. Sometimes rats attack, and
even kill, humans.

They carry more than 40 diseases
harmful to humans. Some of these
diseases include bubonic plague, typhus
and rat-bite fever.

Experts believe
diseases from rats
have killed more
people in the last
1,000 years than
all the wars
combined. During

the Middle Ages*, the bubonic plague,
or Black Death, may have killed about
half the people in the world.
*“The Middle Ages” is a term referring to life
in Europe from about 500 to 1500.

Plague is not such a problem today,
partly because people are controlling rat
populations better, and partly because
we can now cure plague.
Destructive animals

Rats destroy
about 20
percent of all
the agricultural
products in the world
every year. What they don’t eat, they
may contaminate, or make unsafe,
with their droppings.

Experts believe many unexplained
house fires have been caused by rats
chewing on the wiring. Rats also tunnel
under buildings, weakening the structure.

Experts estimate that rats cause
about $200 million in damage in the
United States each year.

Rats eat other animals, such as birds
and baby sea turtles. They may play a
big part in causing some animals to
become endangered.

Helping humans
Scientists have learned a lot about

humans by studying rats. Partly
because rats adapt and learn so quickly,
they are great subjects for experiments.
They can learn to go through mazes or
hit certain levers to get food. They can
teach their young how to perform the
same tasks.

Also, rats are small and reproduce
quickly. That makes them good animals
to study as well.

Rats can stay healthy even if they
breed within their families, which is
unusual. This allows scientists to easily
breed strains that have certain
characteristics.

Rats Among Humans
Athletic rat facts

Rats:
• have treaded water

for three days.
• have survived after

being flushed down the
toilet.

• can climb walls,
trees and telephone
poles. They can walk
across telephone lines.

• can leap up 3 feet
and across 4 feet.

• can get through openings the size of
a quarter.

• can fall 50 feet without getting
hurt.
A rat’s life

Rats live for a few months to a year
in the wild. They are in danger from:

• humans
and animals
such as dogs
and eagles;

• diseases;
• lack of

food.
Rats often form colonies. When a pair

sets up their nest, their young and
grandbabies may stay in large groups.
There can be hundreds of rats in a
colony.

Norway rats build nests with
complicated burrow systems. They have
special rooms for food storage, for living
and for the “bathroom.”

The Mini Page Staff
Betty Debnam - Founding Editor and Editor at Large Lisa Tarry - Managing Editor Lucy Lien - Associate Editor Wendy Daley - Artist

ph
ot

o
by

 K
ei

th
 W

el
le

r,
co

ur
te

sy
 U

S
D

A

Scientists study the movement ability of
middle-aged rats as they walk on a machine.

The Mini Page thanks Phil Myers, curator of
mammals, University of Michigan, for help
with this issue.

Site to see: www.biokids.umich.edu

Look through your newspaper for stories
about animals and humans.

Next week, The Mini Page is about Pompeii,
a city in Italy preserved by a volcano.

